Progressing Insensitive Munitions: Benefits and Techniques for Proactively Addressing Environmental Regulations #### Jessica G. Coleman Alan J. Kennedy, Sandra M. Brasfield, Chris Lounds, Ping Gong, Jennifer Laird, David Gent US Army Engineer Research and Development Center, Environmental Laboratory, Vicksburg, MS, USA Mark Johnson, US Army Public Health Command **Bob Winstead**, BAE, Holston Army Ammunition Plant US Army Corps of Engineers BUILDING STRONG® | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|---|---|--|--| | 1. REPORT DATE MAY 2012 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2012 | red
2 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | itive Munitions: Ber
ssing Environmenta | 5b. GRANT NUMBER | | | | | | | Troactively Address | sing Environmenta | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | US Army Engineer | ZATION NAME(S) AND AD
Research and Deve
Ialls Ferry Road, Vio | elopment Center,En | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES
DIA Environment, I
12 in New Orleans, I | | sustainability (E2 | S2) Symposi | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 24 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Presentation Outline** - Insensitive munitions - Environmental regulations - ERDC overview - ► Testing Capability - ► DNAN toxicity (if in environmental media) - ▶ Insensitive munition research - Where will it go? - · What form will it be in? - What is the environmental liability? #### **Insensitive Munitions** - US Military initiative: replace traditional munitions compounds (MCs) with insensitive munitions (IMs) - IMs: less susceptible to inadvertent detonation due to accidental stimulus - Little is known about the toxicity of IMs / DNAN in ecological receptors. | IM | Ingredients | Application | | | | | |-----------|------------------------|----------------------|--|--|--|--| | IMX-101 | DNAN , NTO, NQ | Artillery projectile | | | | | | IMX-104 | DNAN , NTO, RDX | Mortar systems | | | | | | PAX-48 | DNAN , NTO, HMX | Tank ammunitions | | | | | | PAX-21,41 | DNAN melt case | Fielded mortar | | | | | Insensitive Munitions can Protect Soldiers. Will they also have lower relative impact on the Environment? #### 2,4-dinitroanisole - History - Previously used due to TNT scarcity - ▶ 10% energetic impact; one less nitrate group - Unknown toxicity - Overly conservative safety factors - Acute-to-chronic ratios: 0.01 - Most ACRs range from 0.10 0.15 - Treatment - Waste water treatment - Aesthetic concerns (yellow water) - 2,4-dinitrophenol, 130 ppb in waste water - Electrochemistry and Fenton's Reaction (David Gent, ERDC) - Consideration of - ► Impacts of treatment - Parent vs. degradation compounds toxicity - Stability Solubility: 191 – 276 mg/L (≈25 °C) Boddu *et al* 2008. *J Chem Eng Data* 53: 1120-5 # Treatment options for IMX & RDX Production wastewater - Determination of Available Treatment Options - Advanced Oxidation Process (DNAN & NTO) - Reductive (RDX &TNT) - Biological (Anaerobic/Aerobic) - Characterization of Waste Stream - Bench Studies of Promising Approaches - Full-Scale Pilot Treatment Systems ## **Environmental Regulations** - Clean Water Act → protect waterways and impose / enforce regulations - ► Section 101 discharge of pollutants at toxic levels is prohibited - ► Rules new rules to be implemented by CWA - ► Code of Federal Regulations existing regulations and rules - ► Total Maximum Daily Load (TMDL) effluent cannot exceed - Amount of specific pollutant that can be discharged without violating WQS - Account for temperature, seasonal flow rates - ► Whole Effluent Testing (WET) 40 CFR Part 122.44(d) - Aggregate toxic effect to aquatic organisms from all pollutants contained in a facility's wastewater (effluent). #### **Derivation of WQC** - Invertebrate, vertebrate and plant bioassays - ► Acute WQC 8 species - ► Chronic WQC 3 species - Protective of 95% of species (species sensitivity distribution Steevens et al. 2005. Integr Environ Assess Manag 1(2): 142–151 # **NPDES** permitting - Required for "All facilities which discharge pollutants from any point source into waters of the United States" - ▶ Who needs it - Municipal waste water systems - Municipal / industrial storm water systems - Industries / commercial facilities - Animal feeding operations - Effluent Limits TDML - Waste treatment - Mixing zone - State determines size - · WQC, if available - "Should not cause lethality to passing organisms" - Worst case flow scenarios for effluent dilution - Lowest flow in 10 years (7Q10) - Monitoring, reporting, repeated testing Figure 1. Growth of the NPDES Program (number of facilities or sources) ## Benefits of bioassay testing - Proactive knowledge of the toxicological effects of insensitive munitions - Establish WQC - Account for degradation / unknown synergies in complex effluent mixtures - Reduce cost incurred by - Short-term: Allow manufacture and associated discharges to continue - Long-term: avoid future litigation, clean-up costs by employing necessary environmental controls - Comparatively, paying for bioassays is the cheaper option - ► Cost for acute bioassays \$0.5 2K (plus analytical) - ► Cost for chronic bioassays \$1 5K (plus analytical) - ▶ Cost for no action / indecision: ????? #### <u>Five primary areas</u> to support the Army and the Corps: - <u>Warfighter Support</u> geospatial information; system development; operational support; force protection; and force projection and sustainment - <u>Installations</u> transformation; operations; and environmental issues - <u>Environment</u> remediation and restoration; land planning, stewardship and management; threatened and endangered species; and cultural resources - Water Resources infrastructure, water resources, environmental issues, and navigation; and flood control and storm damage reduction - <u>Information Technology</u> informatics; geospatial technologies; computational services; high performance computing applications #### **ERDC** ## **Environmental Toxicology Center** - High quality ecotoxicological data generation - Advance Army's mission while achieving environmental compliance - Consideration of geochemistry and bioavailability # Types of bioassays | Medium | Common
Name | Organism | Acute toxicity | Chronic toxicity | Bioaccum-
ulation | |----------------------------------|-----------------------|-------------------------------|----------------|------------------|----------------------| | Freshwater | Water flea | Daphnia magna/pulex | X | X | | | | Water flea | Ceriodaphnia dubia | X | X | | | | Fathead minnow | Pimephales promelas | X | X | | | | Zebra fish | Danio rerio | X | X | X | | | Green algae | Pseudokirchneriella | | X | | | | Northern Leopard Frog | Rana pipiens tadpoles | X | X | X | | Freshwater
sediment | Amphipod | Hyalella azteca | X | X | X | | | Midge fly | Chironomus
tentans/dilutus | X | X | | | | Worm | Tubifex tubifex | X | X | X | | | Black worm | Lumbriculus | | | X | | | Asiatic clam | Corbicula fluminea | | | X | | Estuarine/marine
water column | Mysid shrimp | Americamysis bahia | X | | | | | Sheepshead minnow | Cyprinodon variegatus | X | X | | | | Silverside | Menidia beryllina | X | | | | Estuarine/marine
sediment | Amphipod | Leptocheirus | X | X | X | | | Amphipod | Ampelisca abdita | X | | | | | Amphipod | Eohaustorius estuarius | X | | X | | | Polychaete worm | Neanthes | X | X | X | | | Bent nose clam | Macoma nasuta | | | X | | | Polychaete worm | Nereis virens | | | X | | | Hardshell clam | Mercenaria | | | X | | | Clam | Yoldia limatula | | | X | | | Copepod | Amphiascus tenuiremis | X | X | | | Soil | Earthworm | Eisenia fetida | X | X | X | #### **Relative DNAN toxicity** **INCREASING TOXICITY** **BUILDING STRONG®** #### **Computational Chemistry and Toxicity of DNAN** - Funding source: ERDC Environmental Quality Basic Research Program 6.1 (TDs: Savoie, Ferguson) - Duration: FY08-FY10 - PIs: Brasfield, Hill, Coleman - Objective: Combine computational chemistry and exposure assessment tools to predict the terrestrial environmental fate and biological impacts of DNAN. - Results: Data obtained through acute and subchronic terrestrial studies suggest that DNAN is less toxic than TNT. Computational predictions indicate the formation of stable, but more toxic, degradation product under alkaline hydrolysis. - Bottom Line Up Front (BLUF): DNAN resulted in lower toxicity to relative to TNT compounds in terrestrial exposures #### Bioavailability and Degradation Pathways for DNAN - Funding source: ERDC Environmental Quality Basic Research Program 6.1 (TDs: Savoie, Ferguson) - Duration: FY12-14 - PIs: Brasfield, Crocker, Lotufo, Mannion - Objective: - Determine potential for bioaccumulation and food-chain transfer of DNAN - Characterize mechanisms and metabolites of biological degradation of DNAN - 3. Investigate the toxicity and bioaccumulation potential of the resulting DNAN metabolites. - Results: bioaccumulation kinetics, microbial degradation pathways - BLUF: It will break down, we need to know whether those compounds are a problem. #### Population-level Temporal Drift in Sensitivity to Army Relevant Chemicals: Phenotypic Plasticity or Genetic Variation Funding source: ERDC Environmental Quality Basic Research Program 6.1 Duration: FY12 - 14 PIs: Kennedy, Gong, Laird, Lance - Objective: Provide understanding of how accurately laboratory toxicity tests represent the chemical sensitivity of natural resident populations adjacent to DoD sites - Results: aquatic toxicity related to genetics - BLUF: Preliminary results suggest DNAN is less toxic than many traditional MCs and field and lab populations give slightly different toxicity reference values. # Assessing the Bioavailability of IMX-101 to Terrestrial Biota through Development of Innovative Toxicological Screening Methodologies - Funding source: ERDC Environmental Quality Basic Research Program 6.1 (TDs: Savoie, Ferguson) - Duration: FY12 14 - Pls: Coleman J., Johnson D., Seiter J., Bednar A. - Objective: Determine bioavailability of IMX-101 in terrestrial invertebrates and systems through bench-scale and synthetic screening analysis - Results: initial results show minimal degradation of IMX-101 with varied pH and light conditions - BLUF: Bench-scale and synthetic screening bioassays will significantly reduce time and cost while increasing precision for analysis of munitions # Assessing the Fate and Transport of IMX Formulations in Soils Funding source: ERDC Environmental Quality Basic Research Program 6.1 (TDs: Savoie, Ferguson) Duration: FY12 - 14 Pls: Seiter, Jung, Russell, Chappell Objective: Determine the biogeochemical factors impacting the environmental fate and transport of the IMX-101 and IMX-104 formulations in soil Results: pending BLUF: provide predictive information on the mobility of IMs based on site specific soil physicochemical properties. Information generated will aid in the management of the use and potential remediation efforts at firing ranges. # Extreme Sensitivity of Amphibian Development and Survival to MC Exposure: A Comparison of MC and IM Toxicity and the Mechanisms Impacting Development. - Funding source: ERDC Environmental Quality Basic Research Program 6.1 (TDs: Savoie, Ferguson) - Duration: FY12 14 - Pls: Dr. Kurt Gust - Objective: Characterize traditional and insensitive munitions (IMs) impacts on amphibian larvae to manage a candidate for T&E status that inhabit military installations across the Southeastern US. - BLUF: Research will employ molecular mechanisms of Action to robustly test if IMs are safe alternatives to MCs regarding environmental risk on T&E species Insensitive Munitions can Protect Soldiers. Can they also protect the Environment? ### Summary - IM advantages - Sustainable materials - Advance Army mission while maintaining environmental compliance - Relative IM toxicity - ▶ DNAN less toxic than other munitions - Advantage of proactive environmental information - ► Anticipation worse than reality - ERDC goal: conduct basic and applied research to address IM environmental knowledge gaps #### Contact information Jessica Coleman Jessica.G.Coleman@usace.army.mil 601-634-3976 Alan Kennedy Alan.J.Kennedy@usace.army.mil 601-634-3344 ### Manufacturing - Holston Army Ammunition Plant - IMs incorporated into permit no specific limits - ▶ Potential to treat via Fenton's reaction (Dr. David Gent) - Iowa Army Ammunition Plant ## **WET testing** - WET = whole effluent toxicity testing (bioassays) - Vertebrate, invertebrate and plant recommended (40 CFR Part 122.44(d)(1)(ii)) - ► RWC = receiving water concentration - ► 100% effluent, (RWC+100)/2, RWC, RWC/2, RWC/4 - Aquatic - Acute - 48 to 96-h Daphnia magna/pulex - · 48 to 96-h Ceriodaphnia dubia - 48 to 96-h Pimephales promelas - 48 to 96-h Oncorhynchus mykiss - ► Chronic - 7-d Ceriodaphnia dubia - 7-d Pimephales promelas - 4-d Selanastrum capricorntum # Development of Environmental Health Criteria for Insensitive Munitions - Funding source: Strategic Environmental Research and Development Program (SERDP) - Duration: FY12 14 - PIs: Dr. Mark Johnson - Objective: Generate the toxicological data that regulators require for NPDES permitting - Results: PLACEHOLDER - BLUF: PLACEHOLDER